May 2014		doc.: IEEE 802.11-13/1316r7
IEEE P802.11
Wireless LANs
	P802.11ah LB200 some proposed resolutions for Clause 4 and ToD accuracy

	Date: 2014-5-14

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Mitsuru Iwaoka
	Yokogawa Electric Co.
	2-9-32 Nakacho,
Musashino-shi, Tokyo
180-8750 Japan
	+81 422 52 5519
	Mitsuru.Iwaoka@jp.yokogawa.com

	
	
	
	
	

 (
Abstract
Th
is
 document
proposes resolutions for following comments of P802.11ah D1.0 LB200.
CID
 for C
lause 4
:
2540, 2541, 2542, 2593
CID for
Time of Departure accuracy
:
 2543
, 2544
Also,
the proposed resolutions
 may be
applicable to
 CID
1627
, 1933
, 2318,
 and
2607.
R0: Initial
R1: Revise the
propsed
 resolutions for CID 2540
, 2607
 and 2544
, add CID 2318
 Add discussions.
R2:
Revise the
propsed
 resolutions for CID 2540 according to the resolution of CID 1551 (
14/0080r1
).
R3:
Remove resolution for Clause 4 as they were already resolved by other submissions (
11-14/321r1
,
11-14/0270r0
,
and
11-14/0375r1
)
R4:
Update
to the baseline document
IEEE P802.11mc D2.5.
Change
TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH

values
. C
hange resolution for CID 2544 to
“
Reject
”
 because the Annex T of the baseline document P802.11mc D2.5
does not need modification
.
R5: Change
TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH

values
.
R6: Change resolution for CID 2544 to
“
Revise
”
R7: Change resolution for CID 2543 to
“
Reject
”
)

Proposed resolutons for Time of Departure accuracy

	CID
	Clause
	Comment
	Proposed Change
	Resolution

	2543
	24.3.17
	A base document IEEE P802.11ac D5.0 defines 22.3.18.5 Time of Departure accuracy which is important for the Timing measurement specified in 10.24.5. The timing measurement is the base function for ranging (location) and time synchronization (IEEE Std 1588 and IEEE Std 802.1AS) and is important for Sensor STAs.
It is necessary to specify the Time of Departure accuracy in 24.3.17.
	Insert subclause 24.3.17.5 Time of Departure accuracy based on 22.3.18.5 of IEEE P802.11ac D5.0.
Detailed proposed changes are provided in 11/13-1316.
	Reject.
Withdrawn by commenter.

	2544
	24.3.17
	Annex T.2 needs to be modified to support S1G STA.
	Add following new modification to the subclause T.2 of the IEEE P802.11ac D5.0.

Change bullet l) in the 5th paragraph as follows:
l) The Time Difference of Departure accuracy test is passed if both of the following conditions are met:
 1) The RMS value of e is less than aTxPHYTxStartRMS when transmitting a VHT PPDU, a TVHT PPDU and an S1G PPDU, or aTxPmdTxStartRMS otherwise.
 2) aTxPHYTxStartRMS when transmitting a VHT PPDU, a TVHT PPDU and an S1G PPDU or aTxPmdTxStartRMS otherwise is less than TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH, where the units of e, aTxPHYTxStartRMS when transmitting a VHT PPDU, a TVHT PPDU and an S1G PPDU or aTxPmdTxStartRMS otherwise, and TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH are properly accounted for.

Change the associated note of bullet l) in the 5th paragraph as follows:
Replace the phrase "aTxPmdTxStartRFDelay when transmitting a non-VHT PPDU or aTxPHYTxStartRFDelay when transmitting a VHT PPDU"
by
"aTxPHYTxStartRFDelay when transmitting a VHT PPDU, a TVHT PPDU and an S1G PPDU or aTxPmdTxStartRFDelay otherwise"
	Revise.
Changes from 802.11ac are not implemented in the Annex T.2 of the IEEE P802.11mc D2.5, because they are related to the now-removed
PMD/PLCP.
So, no modification is necessary.

Discussion:
The Time of Depature (TOD) measurement is used for Location track procedures (10.24.4) and Timing measurement procedure (10.24.5), which are optionally supported by an S1G STA according to the submission for Annex B (11-14/587r0). The current S1G Capabilities Element (P802.11ah D1.3) does not provide capability information for the Location track procedures and the Timing measurement procedure. However, an S1G STA includes the Extended Capabilities element in an S1G Beacon frame that is transmitted at a TBTT, if Location track procedure or Timing measurement procedure is supported.

It is necessary to scale TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH values as time measurement accuracy depends on bandwidth of measured signals. Other PHYs (e.g. 11ac and 11n) specify TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH to 80ns for 20MHz and wider bandwidth.
So, for 2MHz and wider bandwidth, TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH is scaled as (20MHz / 2MHz) x 80ns = 800ns. However, 11ah adds new 1MHz bandwidth, TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH value is scaled as (20MHz / 1MHz) x 80ns = 1600 ns for 1MHz bandwidth. This TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH value is not adequate for location tracking, an update will be proposed in the future.

Proposed resolution for CID 2543

(Instruction to Editor) Insert a new subclause 24.3.16.5 as follows:
24.3.16.5 Time of Departure accuracy
The Time of Departure accuracy test evaluates TIME_OF_DEPARTURE against aTxPHYTxStartRMS and aTxPHYTxStartRMS against TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH as defined in Annex T with the following test parameters:

· MULTICHANNEL_SAMPLING_RATE is:
1 × 106 (1+⎾ (fH - fL)/1 MHz⏋) sample/s, for a CH_BANDWIDTH parameter equal to CBW1
2 × 106 (1+⎾ (fH - fL)/2 MHz⏋) sample/s, for a CH_BANDWIDTH parameter equal to CBW2
4 × 106 (1+⎾ (fH - fL)/4 MHz⏋) sample/s, for a CH_BANDWIDTH parameter equal to CBW4
8 × 106 (1+⎾ (fH - fL)/8 MHz⏋) sample/s, for a CH_BANDWIDTH parameter equal to CBW8
16 × 106 (1+⎾ (fH - fL)/16 MHz⏋) sample/s, for a CH_BANDWIDTH parameter equal to CBW16
where
fH 	is the nominal center frequency in Hz of the highest channel in the channel set
fL 	is the nominal center frequency in Hz of the lowest channel in the channel set, the channel set is the set of channels upon which frames providing measurements are transmitted.
⎾x⏋	is defined in 1.5 (Mathematical Usage).

· FIRST_TRANSITION_FIELD is STF.
· SECOND_TRANSITION_FIELD is LTF1.
· TRAINING_FIELD is LTF1 windowed in a manner which should approximate the windowing described in 18.3.2.5 (Mathematical conventions in the signal descriptions) with TTR = 1000 ns.
· TIME_OF_DEPARTURE_ACCURACY_TEST_THRESH is 1600ns for a CH_BANDWIDTH parameter equal to CBW1, and 800ns otherwise.

NOTE —The indicated windowing applies to the time of departure accuracy test equipment, and not the transmitter or receiver.

Submission	page 1	Mitsuru Iwaoka,Yokogawa

